[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	MUSIC 171B
	Number of Weeks per term
	18

	

Course Title
	Continuing Voice: Phonation
	Lecture Hours per term
	18-36

	Prerequisite
	MUSIC 171A
	Lab Hours per term
	0-18

	Co-requisite
	
	*Lab HBA per term
	0-54

	Prerequisite or concurrently
	
	Units
	 1-3

	Challenge Policy
	80% passing score on: 1. 171A theory test

2. Audition for instructor demonstrating the ability to sight read a previously unseen simple elementary musical excerpt.
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	0-54
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):
Group and individual drill on Theory

Group and individual rehearsal with instructor

Group and individual performance

Group preparation of presentations

	COURSE DESCRIPTION

	This course provides continuing vocal instruction in tone production, breathing, and tonal placement through introductory phonation conceptualization and technical drill in complex beginning repertoire.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	1. Demonstrate improvement in pitch, rhythm, posture and breath.

	2. Perform two or more songs from memory as a performance in class.

	3. Demonstrate improvement in vocal control and poise during performance.

	4. Demonstrate an expanded vocal range.

	5. Research and identify vocal solo, Broadway literature.

	6. Demonstrate vocal exercises with correct breathing technique.

	7. Demonstrate vocal exercises with correct placement technique.

	8. Research and discuss speech and singing phonation.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	Body awareness and balance

	Respiration

	Tone production

	Rhythmic accuracy

	Pitch accuracy

	Expression

	Poise

	Developing musicianship skills through written activities, introductory interval drill, and simple a cappella sight singing.

	Consonant analysis

	Research speech and singing phonation.

	METHODS OF INSTRUCTION

	Lecture, demonstration and rehearsal, collaborative learning, research, performance evaluation, group vocalization, text study.

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Voice Lessons: Classroom Activities to Teach Diction, Detail, Imagery, Syntax, and Tone

	 Author:
	Nancy Dean

	 Publisher:

	Maupin House Publishing

	 Edition/Date:

	2013

	Textbook Title:
	Twenty-Four Italian Songs and Arias

	 Author:
	Collection from various composers

	 Publisher:

	G. Schirmer, Inc.

	 Edition/Date:

	1948 – (International, Traditional Vocal Pedagogy Text) –

NOTE: This is a classic text

	Textbook Title:
	Theory Notebook Complete

	 Author:
	Brimhall, John

	 Publisher:
	Chas. H. Hansen Music Corp.

	 Edition/Date:
	1969 - NOTE: This is a classic text

NOTE: To be UC transferable, the text must be dated within the last 5 years OR a statement of justification for a text beyond the last 5 years must be included.
	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	1-2

	Weekly Writing Assignments
	1-2

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	60
	%
	Individual skill evaluation including performances and presentations.

	20
	%
	Written theory, piano skills, and ear training

	20
	%
	Research and critical analysis

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	
	Pass / No Pass
	X
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	S. Austin

	Date:
	SP 2014

Form Revised 10/09

�

